

Clark, Gilbert Ralston, Southern Cross Building, Brandon Street, Wellington.

Clarke, Spencer Bruce, care of Messrs. Clarke and Mullins, Hamilton Chambers, Wellington.

Collins, Rupert Yeoman, Room 170, A.M.P. Building, Wellington.

Cook, Ian Thomas, P.O. Box 1685, Wellington.

Crombie, David Alexander Ford, P.O. Box 486, Wellington.

Curry, David Bartholomew, P.O. Box 180, Masterton.

Davies, George Henry Lloyd, Messrs. Rowley, Gill, Hobbs, and Glen, P.O. Box 527, Wellington.

Davison, Robert Allan, P.O. Box 486, Wellington.

Duncan, Alfred Clifton, P.O. Box 270, Wellington.

Dunderdale, Harold Arthur Roland, P.O. Box 125, Masterton.

Eastwood, Ernest Keith, Bank of Australasia Chambers, Masterton.

Fairchild, Hector Snowdon, P.O. Box 895, Wellington.

Fairchild, Henry Joseph, 207 Queen Street, Masterton.

Falconer, Keith Alexander, P.O. Box 1189, Wellington.

Fanning, Hugh Stephen, 1 Western Hutt Road, Lower Hutt.

Gladstones, Vernon Talbot, Messrs. Flack and Flack, 119 Customhouse Quay, Wellington, C. 1.

Glover, Norman James, P.O. Box 450, Wellington.

Gray, Lewis Frederick, 20 Hessey Street, Masterton.

Greig, Harry Esmond, P.O. Box 831, Wellington.

Harden, George Samuel Thorpe, Huddart Parker Buildings, Wellington.

Hayward, Frederick Howard, D.I.C. Building, Wellington.

Hayward, Reginald George, A/Sergeant, No. 6378, Battalion H.Q., 22nd (Rifle) Bn., Trentham.

Hazelwood, Thomas Walter, Howell Avenue, Wellington, S. 1.

Henderson, Tom Kinley, P.O. Box 1439, Wellington.

Hicks, Warren James, P.O. Box 173, Wellington.

Hogg, Cuthbert Stuart, 4th Floor, Seater's Building, 105 Customhouse Quay, Wellington, C. 1.

Hogg, Stanley George Henry, Third Floor, T. and G. Building, Lambton Quay, Wellington.

Hollings, Alfred William George, P.O. Box 83, Masterton.

Hoskins, Stanislaus Francis, 61 Dixon Street, Wellington.

Hollis, Raymond Arthur Charles, P.O. Box 145, Masterton.

Hull, Thomas Geoffry, P.O. Box 1527, Wellington.

Hume, Keith Hamilton, P.O. Box 299, Wellington.

Irwin, Donald Leolin, P.O. Box 783, Wellington.

Ivory, Arthur Henry, P.O. Box 328, Wellington.

Jackman, Arthur Townley, T. and G. Building, 28 Grey Street, Wellington.

James, Griffith Davies, P.O. Box 1420, Wellington.

Judd, George Leigh, P.O. Box, 19, Wellington.

Keith, Alexander, P.O. Box 63, Masterton.

Kellow, John Arthur, P.O. Box 321, Wellington.

Kember, Francis Henry, 324 Lambton Quay, Wellington.

Knight, Francis Alexander, National Mutual Building, Customhouse Quay, Wellington, C. 1.

MacDonald, Charles Douglas, D.I.C. Building, Wellington.

MacMorran, George Brown, Messrs. Dymock, MacShane, and Sclanders, P.O. Box 193, Wellington.

Madden, Walter Victor, Leecroft Chambers, Lincoln Road, Masterton.

Markham, David, Levy Building, Wellington.

Metge, Percy Roland Lewis, care of Reliance Butchery, 156 Cuba Street, Wellington, C. 2.

Middlebrook, Cyril Chapple, P.O. Box 542, Wellington.

Miller, Harold Henry, Brandon House, Featherston Street, Wellington.

Morpeth, Richard Carroll, P.O. Box 857, Wellington.

Morrison, Matthew, P.O. Box 1262, Wellington.

Mullins, Frank Hume, P.O. Box 778, Wellington.

Murphy, John, 2 Donald Crescent, Karori, Wellington.

McAllister, Ian David, 49 Courtenay Place, Wellington, C. 3.

McIntosh, Graham, P.O. Box 281, Wellington.

McKenzie, John McGregor Graham, P.O. Box 33, Featherston.

McLean, Archibald Loudon, 127 Featherston Street, Wellington, C. 1.

Nankervis, Richard John, P.O. Box 348, Wellington.

Nisbet, Leslie Carrick, P.O. Box 243, Wellington.

Page, Thomas William, P.O. Box 674, Wellington.

Perston, John Robertson, 80 Seatoun Heights Road, Wellington, E. 5.

Philip, William Shearer, Messrs. Flack and Flack, 117-123 Customhouse Quay, Wellington, C. 1.

Phillips, Leslie Vaughan, 38 High Street, Lower Hutt.

Porter, Dudley Reginald, Dominion Farmers' Building, Featherston Street, Wellington, C. 1.

Purdie, James Keith, Messrs. Ross, Purdie, and Co., National Bank Chambers, Wellington.

Renner, Geoffry Thomas Martyn, P.O. Box 1094, Wellington.

Richardson, Claude Ronald, P.O. Box 1685, Wellington.

Robson, William John, P.O. Box 1168, Wellington.

Russell, Norman Henry, P.O. Box 657, Wellington.

Ryan, Bernard Daniel, 157 Featherston Street, Wellington, C. 1.

Sellar, William Michael, P.O. Box 54, Masterton.

Sincock, Edwin Delbridge, Brandon House, Featherston Street, Wellington, C. 1.

Smart, Leslie Horton, High Street, Carterton.

Steed, Arthur John, P.O. Box 524, Wellington.

Tarrant, Alfred Edward, P.O. Box 1412, Wellington.

Teward, Thomas, P.O. Box 1633, Wellington.

Waddilove, William Wardrop, 4 Maida Vale Road, Rosencath, Wellington.

Walton, Oliver, Main Street, Eketahuna.

Watt, James Robert, P.O. Box 40, Masterton.

Wilson, John Aitken, 155 The Terrace, Wellington.

REGISTERED ACCOUNTANTS

Fellows.

Appleton, Will, Bethune's Buildings, 154 Featherston Street, Wellington, C. 1.

Barber, Charles Hubert, P.O. Box 13, Carterton.

Bayfield, Arthur George D'Oyly, Federal Steam Navigation Co., Ltd., Wellington.

Bradley, Clement Newsome, 21 Ranui Crescent, Khandallah, Wellington.

Brash, Thomas Cuddie, P.O. Box 866, Wellington.

Brown, Harold John, Messrs. J. H. Bethune and Co., Wellington.

Buck, Horace John, 92 Glenmore Street, Wellington.

Carter, Frederick John, 20 Mulgrave Street, Wellington.

*Collins, Charles, 19 Ariki Road, HAITAITAI, Wellington, C. 2.

Collins, Cyril George, Audit Office, Government Buildings, Wellington.

Courtney, Charles Hargrove, P.O. Box 866, Wellington.

Dalley, Stanley George, 62 Oban Street, Wadestown, Wellington, N. 2.

Dalziel, Jeremiah, Messrs. Findlay, Hoggard, and Morrison, Wellington.

Dewhurst, Francis Claude, 79 Monro Street, Seatoun, Wellington.

Donne, Alfred Ernest, P.O. Box 963, Wellington.

Enting, Edmund Laurenz, Enting's Commercial College, Ltd., P.O. Box 826, Wellington.

Fleming, James Martin, 21 Blair Street, Wellington.

Fowler, James Henry, 206 The Terrace, Wellington.

Frew, James Leslie, P.O. Box 1668, Wellington.

Green, Walter, 22 Brooklyn Road, Wellington, C. 2.

Jackson, Thomas Arthur, P.O. Box 921, Wellington.

Kennedy, Matthew Joseph, Gas Co., Ltd., Wellington.

Lang, Arthur Hickman, care of Messrs. Sargood, Son, and Ewen, Ltd., Wellington.

Long, Daniel, care of G. M. Wilson, Esq., P.O. Box 1199, Wellington.

Mackisack, Jasper Wills, care of N.Z. Inspection Department, N.Z. Loan and Mercantile Agency, Ltd., Box 1498, Wellington.

Marshall, Arthur, 8 Bloomfield Terrace, Lower Hutt.

Mason, George Thomas, Messrs. Johnston and Co., Ltd., P.O. Box 1493, Wellington.

Mirams, Edward Stanley, Messrs. John Duthie and Co., Ltd., Wellington.

Nagle, Richard Henry, Room 5, Bowen House, Wellington, C. 1.

Nichol, Robert Hugh Davidson, P.O. Box 1520, Wellington.

Pacey, Herbert Edward, P.O. Box 1509, Wellington.

Pacey, Thomas McKenzie, care of Messrs. Jos. Nathan and Co., Ltd., P.O. Box 1509, Wellington.

Park, Alexander Dallas, Mortgage Corporation of N.Z., Wellington.

Port, John Campbell, Paraparaumu Beach.

Reid, William, Messrs. C. Smith, Ltd., Wellington.

Rodda, George Charles, M.B.E., Anurora Road, Johnsonville, Wellington.

Scott, George William, Public Trust Office, Wellington.

Scrimshaw, Harry Neill, care of Colonial Motor Co., Ltd., Courtenay Place, Wellington.

Smith, George Corser, P.O. Box 121, Wellington.

Smith, James Gordon, care of Messrs. James Smith, Ltd., Cuba Street, Wellington.

Tennent, Oswald Kesteven, Bank of Australasia, Wellington.

Thurman, Thomas James Codd, 68 Majoribanks Street, Wellington.

*Tripe, William Archibald Dampier, 23 Bolton Street, Wellington.

Turner, Frank, Union S.S. Co., Ltd., Wellington.

Valentine, Henry, N.Z. Railways, Wellington.

Ward, William Fox Longley, care of Reserve Bank of N.Z., Wellington.

Webster, Henry Arthur, 127 Washington Avenue, Brooklyn, Wellington.